veri on Verizon Wholesale \ Local Service Providers \ Verizon West CLEC Support Verizon Wholesale **Change Management** **Business Rules** Getting Started Interconnection IOSC Reference Resale Services CLEC Guide Directory **Forms** **Training** **Contact Us** File Viewer Site Updates Verizon East #### Interconnection #### Overview Interconnection Process - Start Up **Contact Information** **Frequently Asked Questions** Local Exchange Routing Guide (LERG) Trunk Forecasting # **Interconnection Process - Start Up** #### Roles and Responsibilities This section provides useful information to a new Verizon Network Services Interconnection customer. Our purpose in providing this overview is to assist in the early identification of peer-to-peer contacts and to suggest a logical sequence of events for the establishment of interconnection with Verizon Network Services. #### Account Management Your Account Manager will assist in the identification of Verizon Network Services Interconnection, Resale and Unbundled Network Elements products that satisfy your needs. The Account Manager will introduce and encourage the development of strong peer-to peer relationships. These relationships are typically established at the interconnection planning meetings. Click here to locate your Verizon Network Services Account Manager. #### Facility Planning As early as practical, even while negotiations are pending, the Parties should exchange interconnection facility plan information. Initial and annual growth projections should be exchanged for each location. Click here for additional information on this important topic. #### **OVERVIEW** **ELECTRONIC INTERFACES** PROVISIONING INTERCONNECTION PROVISIONING NXX CODE OPEN / CHANGE CLEC ADDITIONAL NXX CODE OPENING INSTRUCTIONS AND FORMS WIRELESS ADDITIONAL NXX CODE OPENING INSTRUCTIONS AND FORMS **BILLING / COMPENSATION** **CONTACT INFORMATION** **FAQS** #### Ordering/Provisioning The Wholesale Markets Interconnection Work Center (WMIWC) is your single point of contact for the ordering and provisioning of interconnection services. The center assists in the negotiation of critical service dates for the initial interconnection orders. This up front coordination of critical service dates is essential when multiple locations are involved. WMIWC functions include processing the transport ASR into a service order, issuing the firm order confirmation document, explaining jeopardy conditions that impact the provisioning of service, responding to escalation requests and initiating billing by completing the service order. Critical first orders typically involve: Activation of your NXX in Verizon end offices and tandems (ASR) Establishing SS7 links (ASR) Dedicated Operator Services / Directory Assistance trunks (ASR) Establishing 9-1-1 trunks (ASR) End Office or Tandem special access transport facility orders (ASR) End Office or Tandem switched access trunk activation orders (ASR) Directory CLEC Area Code/Prefix Form (LSR) #### **Billing/Compensation** Billing of the aforementioned interconnection arrangements may be either out of the state access tariff or as defined in the interconnection agreement. We encourage a discussion of the Verizon billing cycle, summary bill and circuit level billing for the state as part of the planning discussion. In addition, the application of the Percent Local Usage (PLU) factor, the discounting of two way joint use facilities when used by Verizon to originate, and transit billing should also be addressed in advance of the initial Verizon bill. Early completion of the Compensation Payment Worksheet will prepare the Verizon National Carrier Settlement Center (NCSC) to promptly process your compensation request without delay. Click here for additional information. #### Repair/Outages There are two critical service assurance topics. Visit: Basic Repair Contact Information in the <u>CLEC</u> Guide section. Visit: <u>Public Switched Network and LNP/AIN Outage Notifications</u> issued from the Verizon Network Operations Center. #### **OSS Interface Options** Verizon Network Services provides four <u>electronic</u> <u>interface options</u> for the exchange of ASR order documents. #### **Electronic Transactions** <u>ATIS standards</u> are used in the acceptance and return transactions. The source documents are located at the appropriate web sites. The Firm Order Confirmation, Jeopardy and Completion notifications are electronically returned via the same interface as the order is electronically transmitted to Verizon Network Services. #### Local Exchange Routing Guide (LERG) Changes to Central Office Code (NXX) Assignments in Verizon are contained in the Local Exchange Routing Guide (LERG). The LERG can be obtained from Telcordia. #### **Trunk Forecasting** The purpose of this interconnection trunk forecast document is to provide guidelines for the formats and language to be used in exchanges of trunk forecast information between CLECs or Wireless Carriers and Verizon. These guidelines in no way supersede any established or future Interconnection Agreements between Verizon and individual CLECs. These guidelines in no way supersede any regulatory orders or tariff provisions related to interconnection trunking. These guidelines have been developed based on the successful collaborative effort for CLEC trunk forecasting. ТОР Last Updated: Thursday, March 21, 2002 Search Wholesale Verizon Wholesale \ Local Service Providers \ Verizon West CLEC Support # **CLEC Guide - Provisioning** BILLING | CLEC PROFILE | CONTACTS | ELECTRONIC OPTIONS | ESCALATION | FORMS GETTING STARTED | ORDERING | PRE-ORDER | RESALE SERVICES | PROVISIONING | REPAIR | UNE # **Trunk Forecasting** Verizon West uses the following industry standard procedures when engineering a network and expects that they will be used by CLECs when trunk groups are established and/or adjusted to Verizon West switches. Two way trunk groups shall be jointly managed; there will be no unilateral decisions and or ASRs issued. One way trunk groups are under the exclusive control of the originating carrier. Each Carrier shall provide a contact for trunk planning, forecasting and servicing purposes. Trunk orders (ASRs) shall include the minimum following information: - The total amount of the trunks required, not merely the incremental growth. - Correct CLLI codes from the CLONES database. - CLCL-MSG identifiers, which are described in Telcordia Technologies (formerly Bellcore) document BR 795-400-100. - When SS7 signaling is ordered, the CLEC's SS7 point code must be included. - Orders to augment or disconnect trunk groups shall include the Verizon West Common two-six code, which identifies the particular trunk group. - Software translations and routing information, e.g., feature group signaling, routing digits. When the differences in the forecasted quantities of the carriers vary by more than 24 trunks, the companies shall meet to attempt to reconcile the forecast to within 24 trunks. If the companies, after escalation to an executive level, are unable to reach #### **PROVISIONING** BUSY NUMBER STUDIES (TRAFFIC STUDIES) TRUNK FORECASTING Verizon Wholesale Business Rules Change Management CLEC Guide Directory Forms Getting Started Interconnection IOSC Reference Resale Services Training Contact Us File Viewer Site Updates Verizon East such a reconciliation, either company may invoke the default of one-way trunking. Trunk Group augments will be modular (increments of 24 trunks where reasonable). Note: E911, Directory Assistance and other miscellaneous trunk groups may be engineered in lesser quantities. When trunk groups are initially established, it is between a CLEC and a Verizon West tandem switch. That tandem trunk group will distribute traffic to each of its subtending switches. When the traffic on that trunk group increases to the degree to justify a dedicated trunk to one or more of the subtending switches a high usage trunk group(s) shall be established. The minimum amount of traffic is that quantity to establish a high usage trunk group of twelve (12) trunks based on an Economic CCS of 15. All High Usage groups to be engineered for an Economic CCS of 15 (ECCS 15). Reference Telcordia Technologies BR 780-402-200 (Alternate Routing Trunk Tables). High usage trunk group augments will be modular (increments of 24 trunks) and the augment shall occur when the trunk group requires 12 more trunks than are in service. Busy hour data may be collected using either: - bouncing busy (which Verizon West currently uses) or - time consistent hours. The busy season is defined as the busiest consecutive four weeks of the year on a rolling basis. When a trunk group's utilization is under 50% of CCS Grade Of Service (GOS) capacity for any six month period, either carrier may issue an order to re-size the trunk group. It shall be re-sized to no more than 30%, but not less than 20% excess capacity using the busy month of the six month period as the base (within modular 24 trunks provisioning). For additional information, contact your Verizon West Trunking and Routing Forecaster or your Verizon West Account Manager. # Document Info: Revised: 10-01-02 Printer Friendly Version Products & Services Interconnection Negotiating Interconnection # **Negotiating Interconnection** Interconnection Traffic Types / Ancillary Service and Associated Trunking **Network Interconnection Methods** Interconnection Configurations / Points of Interconnection (POI) **Establishing Interconnection Agreements** **Interconnection Requirements** # **Overview** The Interconnection Agreement defines the relationship and responsibilities of both the Competitive Local Exchange Carrier (CLEC) and Southwestern Bell Telephone (SWBT) for the exchanging of telecommunications traffic between certified telecommunications providers. This section will address the following areas: - Traffic Types/ Ancillary Services and Associated Trunking - o Network Interconnection Methods - o Interconnection Configurations / Points of Interconnection (POI) - o Interconnection Agreements - o Interconnection Requirements The negotiation process between CLECs and SWBT is the required method to establish interconnection agreements. Negotiations will be conducted in good faith with the intention of facilitating interoperable networks. #### IInterconnection Traffic Types / Ancillary Service and Associated Trunking Negotiations for the Interconnection Agreement will be facilitated if the CLEC has determined what types of traffic to provide and what types of traffic and ancillary services are needed from SWBT. The following section describes each option (and associated trunking) in more detail and will help the CLEC determine their traffic requirements: - o Local - o Transit - o IntraLATA (Local Access Transport Area) Interexchange - o InterLATA Interexchange - o Toll-Free (800, 888, 877) - o Mass Calling (Public Response Choke Network) - o Ancillary Services - Directory Assistance - Operator Services - E911 # Local and IntraLATA Interexchange Subject to the terms and conditions of the negotiated agreement, SWBT will Interconnect with the CLEC's facilities and equipment for the transmission and routing of Local and IntraLATA interexchange toll traffic within a LATA. Trunking requirements will vary based on the SWBT switch configuration in the exchange: - When SWBT has a single combined local and access tandem in an exchange, Local Traffic may be combined with the IntraLATA Toll Traffic on the same trunk group. - When SWBT has more than one combined local and access tandem in an exchange, the CLEC will provide a separate trunk group to each SWBT tandem. - When there are separate SWBT access and local tandems in an exchange, a separate Local trunk group will be provided to the local tandem and a separate IntraLATA toll trunk group will be provided to the access tandem. - When SWBT does not have a local tandem in an exchange, the CLEC must provide a trunk group to each end office in that exchange. - Trunk groups in all of these scenarios will utilize Signaling System 7 (SS7) or multi-frequency (MF) protocol signaling. - The CLEC will have administrative control for the purpose of issuing Access Service Requests (ASRs) for this two-way trunk group. #### **Transit** 1 Transiting Traffic allows a CLEC or SWBT to send traffic to a third party network through the other Party's tandem. Transit Traffic refers to calls that do not originate with or terminate to the transit Party's end user. #### **InterLATA Interexchange** SWBT and the CLEC will negotiate interconnection of a Meet-point Billing arrangement to provide Switched Access Service Traffic to or from an Interexchange Carrier. InterLATA traffic will be transported between the CLEC Central Office and the SWBT access tandem over a 'meet point' trunk group separate from local and intraLATA toll traffic. The access toll connecting trunk group will be established for the transmission and routing of Exchange Access traffic between the CLEC EUs and interexchange carriers via a SWBT access tandem. - When SWBT has more than one access tandem within an exchange, the CLEC will utilize a single access toll connecting trunk group to one SWBT tandem within the exchange. - If the exchange crosses over two states, the CLEC will need to interconnect with one access tandem in each state. - Trunk groups in all of these scenarios will utilize SS7 or MF protocol signaling. - SWBT will have administrative control for the purpose of issuing ASRs for this two-way trunk group. # Toll-Free (800, 888, 877) SWBT will provide the interconnection necessary to provide toll-free services. This includes connecting to all network components necessary to perform toll-free queries and to route the call according to the query results. The CLEC has multiple options concerning toll-free services: Choice 1: SWBT provides database queries - CLEC originating toll-free service queries will be routed over the Access Toll Connecting trunk group. - SWBT will handle toll-free database queries from its central office switches. - Traffic will include a combination of both IEC toll-free service and LEC toll-free service that will be identified and segregated, by carrier, by the database query handled through the SWBT tandem switch. ## Choice 2: CLEC provides database queries - The CLEC will determine the nature (IntraLATA/InterLATA) of the toll-free call based on the response from the database. - If the query determines that the call is an intraLATA toll-free number, the CLEC will route the post-query intraLATA call (via converted ten-digit local number) to SWBT over the intraLATA/Local trunk group. - If the query reveals the call is an interLATA toll-free number, the CLEC will route the post-query interLATA call (800/888/877 number) directly from its switch (for carriers interconnected with its network) or over the Access Toll Connecting trunk group (for carriers not directly connected to its network but are who connected to the SWBT access tandem). ## Mass Calling (Public Response Choke Network) The Mass Calling System (Public Response Choke Network) is a required system designed to protect the network in the event of a mass calling event (i.e. a radio station contest). This system limits the number of outgoing calls at the originating end office based on the information below: - A segregated trunk group shall be required from the CLEC's switch to the access tandem in each serving area. - This trunk group shall be one-way outgoing only, preferably using MF signaling. It is recommended that this group be sized as follows: - < 15001 access lines = AC2 trunks</p> - (min)15000 to 25000 = AC3 trunks - 25001 to 50000 = AC4 trunks - 50001 to 75000 = AC5 trunks - > 75000 = AC6 trunks(max) - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. If the CLEC serves a customer, i.e. radio station, at any point after Local Number Portability (LNP) implementation, an additional quantity of trunks should be terminated at the Public Response Choke Network Serving office to receive the final choked quantity of calls. This can be done by translating the specific non-dialable pseudo code number for that radio station at the CLEC's switch. These translations allow for incoming calls only, which can be recorded in simultaneous quantities, generally from 2-5 at a time. The number of simultaneous calls is designated by the radio station for mass calling events. For information about ordering requirements for Mass Calling: Refer to **Establishing Interconnection** # **Ancillary Services - Directory Assistance** Additional interconnection or special trunking will be necessary to provide Directory Assistance (DA) services. The CLEC has multiple options concerning the provision of DA services: Directory Assistance (DA) - The CLEC may contract for DA services only. - A segregated trunk group for these services will be established to a SWBT Total Order Processing System (TOPS) tandem. - This trunk group is set up as one-way outgoing only and utilizes MF and Operator Services Signaling (OSS). - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. Directory Assistance Call Completion (DACC) - The CLEC contracting for DA services may also contract for DACC. - A segregated one-way trunk group will be established to a SWBT TOPS tandem for the combined DA and DACC traffic. - This trunk group will be set up as one-way outgoing only and utilizes MF and OSS. - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. ## **Ancillary Services - Operator Services** Additional interconnection or special trunking will be necessary to provide OS. The CLEC has multiple options concerning OS. If the CLEC chooses SWBT as the provider of OS, the following additional services will also be available: **Inward Operator Assistance** - When SWBT is contracted as the OS Provider for a CLEC, SWBT will be able to perform Inward Operator Assistance for the lines being served. - A two-way trunk group will be established. - MF and OSS signaling will be required on the trunk group. - SWBT will have administrative control for the purpose of issuing ASRs for this two way trunk group. Busy Line Verification and Intercept (BLVI) - When SWBT is contracted as the OS Provider for a CLEC, SWBT will be able to perform BLVI for the lines being served. - A segregated one-way trunk group will be established from the OS Tandem to the CLEC switch. - MF and OSS signaling will be required on the trunk group. - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. Operator Assistance (0+, 0-) - When SWBT is contracted as the OS Provider for a CLEC, SWBT will be able to perform Operator Assistance for the lines being served. - A one-way trunk group will be established from the CLEC switch to the SWBT TOPS tandem. - MF and OSS signaling will be required on the trunk group. - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. If the CLEC chooses SWBT to provide OS and/or DA, the CLEC agrees to accurately complete the OS Questionnaire prior to submitting ASRs for OS and DA trunks: **Operator Services Questionnaire** ## **Ancillary Services - E911** The E911 emergency communication system permits an individual dialing E911 to be connected to a designated Public Safety Answering Point (PSAP) for the reporting of emergency situations. Each telephone service provider should supply End User (EU) telephone numbers, names, and service addresses to E911 systems, while retaining ownership of the information. Access to the E911 service is available to any service provider with EU telephone service within the geographic areas covered by the existing Master Street Address Guide (MSAG). Access to E911 service will be provided through a network of SWBT E911 tandem switching offices which route E911 traffic to the appropriate Public Safety Answering Points (PSAPs). - A segregated trunk group will be required to each appropriate E911 tandem within the exchange in which the CLEC offers the exchange services. - A one-way trunk group is outgoing only and will utilize MF Centralized Automatic Message Accounting (CAMA) signaling. - The CLEC will have administrative control for the purpose of issuing ASRs for this one-way trunk group. #### **Network Interconnection Methods** Network Interconnection Methods describes the physical architecture for Interconnection of the Parties' facilities and equipment for the transmission and routing of Telephone Exchange Service traffic and Exchange Access traffic. Network Interconnection Architecture designates Network Interconnection Methods (NIMs) to be used by the parties. These include, but are not limited to: - o MidSpan Fiber Interconnection (MSFI) - o Virtual Collocation Interconnection - o Physical Collocation Interconnection - o Synchronous Optical Network (SONET) Based Interconnection (SBI) - o Facilities Leasing The interconnection methods utilized will be defined in the Interconnection Agreement that is negotiated between the CLEC and SWBT. # Mid-Span Fiber Interconnection (MSFI) Mid-Span Fiber Interconnection (MSFI) between SWBT and the CLEC can occur at any mutually agreeable, economically and technically feasible point between the CLEC premise and a SWBT tandem or end office. This interconnection will be on a point-to-point SONET system over a single mode fiber optic cable. There are two basic mid-span interconnection designs: # Design 1 ■ The CLEC fiber cable and the SWBT fiber cable will be connected at an economically and technically feasible point between the CLEC location and the last entrance manhole at the SWBT tandem or end office switch with which the CLEC wishes to interconnect. #### Design 2 ■ The CLEC will provide fiber cable to the last entrance manhole at the SWBT tandem or end office switch with which the CLEC wishes to interconnect. The CLEC will provide a sufficient length of fiber cable for SWBT to pull the fiber cable to the cable vault for termination on the SWBT fiber distribution frame (FDF). In this case, the Point Of Interconnection will be at the manhole location. In both designs, the CLEC location includes the Fiber Optic Terminals (FOTs), multiplexing and fiber required to take the optical signal handoff from SWBT for interconnection trunking. The CLEC and SWBT will mutually agree upon the following items: - Precise terms of each mid-span interconnection facility - Capacity of the FOT(s) to be utilized - Optical frequency and wavelength necessary to implement the interconnection - Methods for capacity planning and management for these facilities, terms and conditions for provisioning facilities, and the necessary processes to implement facilities ## Virtual Collocation - Virtual Collocation is tariffed at the FCC level for all states and at the PUC level for some states. - The CLEC designates and provides the collocation equipment. - Some states may provide the CLEC with the option to select a SWBT approved third party vendor to install the equipment under SWBT's supervision; although SWBT owns the equipment designated by the CLEC and dedicated to the CLEC's use, under this arrangement: - The CLEC may provide the equipment and sell it to SWBT for a nominal fee, or SWBT can purchase the equipment from the vendor/manufacturer. - SWBT installs, maintains, and repairs the designated collocation equipment for the CLEC's dedicated use. - The CLEC remotely monitors the equipment and is not permitted access to the central office. - If the equipment is not 'standard' for use in SWBT's central offices, the CLEC pays to train the SWBT employees.. For a description of Virtual Collocation Interconnection contained in Virtual Collocation tariffs: Refer to SWBT's Tariff F.C.C. No. 73 # **Physical Collocation** - Physical Collocation is tariffed in Texas and ICB pricing in the other four states. - Standard individual cages dedicated for the use of a single CLEC of between 100 sq. ft. and 400 sq. ft. enclosed in a larger cage that isolates the Telco equipment. - CLEC has access to its equipment 7 x 24. - The terms and conditions for physical collocation are contained in interconnection agreements. - CLEC's are permitted to sublease space to each other at prorated rates of what SWBT charges the original CLEC. - Common Cage (CLECs do not enclose their equipment in individual cages) is available upon request. SWBT will provide Physical Collocation Interconnection on nondiscriminatory terms and conditions at the time CLEC requests such interconnection. # **SONET-Based Interconnection** - A family of fiber-optic transmission rates from 51.84 Mbps to 13.22 Gbps created to provide flexibility to transport digital signals with different capacities. - The optical interface standard of SONET allows for interconnection of transmission products from multiple vendors (i.e., mid-span meets). - Other advantages are: - Opportunities for back to back multiplexing - Digital cross connect panels - Easy evolution to broadband transport - Compatibility with evolving operations standards Extension of OAM&P (Operations, Administration, Maintenance, and Provisioning) capabilities to end users. Revised: 08-07-00 # **Facilities Leasing** Leased Facilities are the piece of the network architecture that stretches between a CLEC POP (Point Of Presence) to a SBC location, typically a Tandem or End Office. If a CLEC is not able to provide entrance facilities from their switch to a SBC End Office or Tandem, then the CLEC may choose to lease these facilities from SBC. If facilities are not currently available than the CLEC has the option of submitting a Bona Fide Request to get the facilities built at the cost of Wholesale Construction plus nonrecurring and monthly recurring charges. Leased Facilities are offered at the present time at a DS1 or DS3 level only. Leased Facilities will only be used for local Interconnection. Leased facilities may be comprised of a combination of the following, for purposes of interconnection: - Dedicated Transport Entrance Facility - Digital Service Level 1 (DS1) 1.544 Mbps standard with transmission of 24 voice conversations encoded at 64 Kbps (aka T-1) - Digital Service Level 3 (DS3) an equivalent of 28 T-1 channels operating at 44.736 Mbps (aka T-3) - Facilities leasing may be charged an installation fee and a monthly recurring leasing charge. - Another component of the leased arrangement is Interoffice Transport which will be mileage sensitive to traffic carried from the Serving Wire Center for delivery to the Tandem or End Office. - Rates are different for every state In order to lease SWBT facilities, the CLEC must have Leased Facilities as a method of Interconnection in their contract. The CLEC should contact their Account Manager if they want to amend their contract to include Leased Facilities as an Interconnection Method. The CLEC must provide a written leased facility request that will specify information such as Common Language Location Identification (CLLI) codes, equipment requirements, and multiplexing requirements. Requests for leasing of facilities for the purposes of interconnection and any future augmentations are subject to facility availability at the time of the request. #### Other Methods A Bona Fide Request (BFR) is a process which the CLEC can utilize to request services or network interconnection methods which do not currently exist in the CLEC's contract. To view the BFR process: Refer to: Bona Fide Request Process # <u>Interconnection Configurations / Points of Interconnection (POI)</u> Based on the chosen method of interconnection, a POI between the SWBT and the CLEC network is established to create a physical meet-point in the transport facility between the two providers. This POI will always be at a digital level electrical interface. The Parties will agree upon a Point Of Interconnection (POI). The POI functions as a demarcation point for each Party and must be established between the Parties for the exchange of Local, IntraLata Toll, and Meet Point traffic. Each Party is responsible for the appropriate sizing, method of Interconnection, operation, and maintenance of transport facility and trunking on its side of the POI. At least one POI must be established within the geographic area where Pacific operates as an independent LEC. The parties agree that there will be a single Point of Interconnection between any two switching enities. The POI may be established using one of the following options: - o POI at Collocation - o POI at SWBT building - o POI at CLEC building This physical meet point is the result of negotiations between SWBT and the CLEC. A POI can be established anywhere between the CLEC access tandem or end office and the SWBT access tandem or end office. Possible locations for the meet point are: - A collocation arrangement where the transport facilities of the CLEC substitute for SWBT transport facilities. - A point somewhere between the CLEC network and the SWBT network, residing in a SWBT building. - A point somewhere between the CLEC network and the SWBT network, residing in a CLEC building. Each carrier is responsible for the designing, provisioning, ownership and maintenance of all equipment and facilities on its side of the POI. This includes all FOT, multiplexing and fiber required for optical signal hand-offs for interconnect trunking. To physically interconnect the POI with the SWBT network: Refer to Establishing Interconnection # Important: The POIs for SWBT must be individually and mutually negotiated. #### Collocation The CLEC and SWBT may mutually determine to provision a fiber termination panel via the following collocation options: - Housed in an outside, above ground, cabinet placed at the physical POI - A manhole outside of the SWBT central office; in this situation, the CLEC will provide sufficient fiber optic cable to pull the cable into the SWBT cable vault for termination on the FDF. The POI will be at the manhole and SWBT will assume maintenance responsibility for the fiber cabling from the manhole to the FDF. Ownership and cost of provisioning the termination panel will be negotiated between the two parties. **LEC Building** The CLEC may determine to access an existing SWBT termination panel, in this case: - The POI is designated outside of the SWBT building. - The CLEC will not incur termination charges and SWBT will be responsible for connecting the cable to the SWBT facility. # CLEC Building The CLEC may determine to access an existing CLEC termination panel, in this case: - The POI will be designated outside of the CLEC building even though the SWBT fiber may be physically terminated on a fiber termination panel inside a CLEC building. - o SWBT will not incur fiber termination charges and the CLEC will be responsible for connecting the cable to the CLEC facility. # **Establishing Interconnection Agreements** 1 The negotiation process between the CLEC and SWBT is the required method to establish interconnection agreements. Negotiations will be conducted in good faith with the intention of facilitating interoperable networks. # **Initiating Negotiations** To initiate negotiations for local interconnection, a CLEC must submit a written request to the address shown below. While it is acceptable to initiate a request by sending a fax, please send the original request as well. The request for negotiations must identify the state(s) for which the CLEC would like to negotiate an Interconnection Agreement. Please note that Southwestern Bell Telephone Company (SWBT), Pacific Bell (PB), and Nevada Bell (NB) are separate companies and, while negotiations may be requested in a single letter, the request must identify the companies and states separately. The written request to initiate negotiations should briefly describe the type of services (i.e. Interconnection) a CLEC is interested in obtaining from the applicable telephone company. This information will allow SWBT to assign managers from the appropriate Account Teams to the negotiations team. Please address your request for negotiations with Southwestern Bell to: **Executive Director - Local Provider Account Team** Four Bell Plaza, Room 840 311 S. Akard Street Dallas, Texas 75202 Fax: (214) 464-1486 **Negotiating Guidelines** SWBT has determined that an awareness of the following guidelines early in the negotiation process helps to build a firm foundation for negotiating and implementing an agreement that meets the needs and expectations of the CLEC. In addition, some items (indicated by '*') will be facilitated by technical subcommittee meetings which include subject matter experts from both SWBT and the CLEC. #### Negotiation items for discussion include: - Overview of the CLEC plans including: the LATAs, area code(s), and cities in which the CLEC intends to operate, the desired dates for interconnection, and the types of optional services the CLEC might want SWBT to provide - Options for Agreement format include using the SWBT generic contract, adopting the contract of another CLEC, or using a CLEC proposed format - Roles of SWBT implementation subcommittees - Roles of SWBT involved workgroups - Escalation procedures - Local Service Center (LSC) overview of ordering and billing * - Overview of Operations Support Systems (OSS) * available for pre-ordering, ordering, provisioning, repair/maintenance and billing - Billing options * - Customized routing - Operator services * - White Pages * # Required items external to negotiations include: - State Commission certification - CLEC approved tariffs - CLEC filing of Meet Point percentages in FCC Tariff 4 (National Exchange Carrier Association requirements) - State-specific Company Code, also known as Operating Company Number (OCN), assigned by the National Exchange Carrier Association (NECA) to comply with requirements of FCC Tariff 4 # Negotiation steps include: - The CLEC and SWBT reach agreement on methods of Interconnection - The CLEC and SWBT exchange necessary network information and forecasts - SWBT receives the service request authorization from the CLEC - The CLEC provides an Account Profile, which is used to provide essential information to necessary SWBT workgroups - The CLEC provides necessary E911* information and obtains 911 agency approval - CLEC provides information, as necessary, to implement optional services (e.g., Operator Services*, SS7*, LIDB*) ## Most Favored Nation (MFN) 1 Under Sections 251 and 252 of the Telecommunications Act of 1996, a CLEC may adopt another Local provider's existing, approved Interconnection Agreement with SWBT for the specific state in which the CLEC requests to provide local service. An existing agreement can only be adopted in its entirety; provisions from multiple agreements are not available for combination under an MFN arrangement. - To the extent provisions in the existing agreement are on appeal, those parties adopting provisions by MFN must also take the provisions subject to appeal. - For agreements with wireless providers under Section 251 and 252, SWBT also adheres to MFN only for an entire agreement. # **Agreement Approval** Agreements must be approved by the appropriate state regulatory commission to become effective. Individual state regulatory commissions may have other requirements that must be met prior to interconnection. # **Agreement Expiration** Each agreement between a CLEC and SWBT is executed for a specific term. At some point prior to the expiration of the term, the agreement specifies that notice is to be given by one party to the other party to initiate negotiations for a successor agreement, should the parties desire to do so. The timing of the notice to be given varies within SWBT's agreements, but in all cases is found in the paragraph which describes the term of the agreement. The original agreement will continue in effect through the term of the agreement while the parties seek to negotiate a successor to the original agreement. # **Amendment to Interconnection Agreement** A form must be completed to amend an existing interconnection arrangement. # **Interconnection Requirements** In addition to the negotiation process between the CLEC and SWBT, there are other requirements that must be met before the interconnection arrangements can be finalized. #### **Network Summary Form** Once the CLEC has determined the types of traffic, methods of interconnection, and points of interconnection that comprise the network, the CLEC will provide all information necessary to establish the interconnection (e.g., CLLI Codes, Routing Information) via the Network Summary Form. Refer to Network Summary Form and Instructions ## **Interconnection Forecasts** SWBT believes that cooperative planning and forecasting are essential to ensure sufficient network capacity to meet both CLEC and EU needs for products in reasonable timeframes. Without cooperative planning and forecasting, SWBT cannot be assured that the products listed in this section can be made available within a reasonable time. Forecasts should be electronically transmitted to SWBT. Each forecast will be treated with extreme confidentiality. Refer to SBC-Interconnection Trunk Forecast Form # **Toll-Free Communication Request** It is requested that the CLEC provide SWBT a toll-free means of communication for service requests and repair coordination. In addition, a fax number should be provided to SWBT so that it may return documents to the CLEC. #### **Document Info:** Revised: 06-11-02 Printer Friendly Version Products & Services Interconnection Establishing Interconnection # **Establishing Interconnection** Overview Ordering Process For Trunks and Facilities Changes to Service Requests Trunk Forecasting / Servicing Responsibilities Trunk Group Service Request (TGSR) Ordering Guidelines For Local Interconnection-Form Preparation #### **Overview** This section summarizes the process to be followed in order to connect the CLEC and SWBT networks for the expressed purpose of exchanging traffic. Once an agreement is signed, and prior to ordering Interconnection Trunks, Network Architecture and Implementation Planning meetings may be held with the CLEC. These meetings are for the purpose of establishing the architecture, interconnection method, hand-off level, facility availability, and serving plans for the exchanges in which the CLEC plans to transmit and route Telephone Exchange Service traffic and Exchange Access traffic. Items that may be discussed in the Network Architecture meeting include: - Types of architecture - Methods of interconnection - Trunk forecasts - Network Information Sheet (NIS) - Request for Information (RFI), used to gather details on the CLEC network - Number Prefix (NXX) Verification Worksheet (VWS) - Trunk types to each Common Language Location Identifier (CLLI) - Calling scopes - NXX requirements (where and how many codes are required) - Billing interconnection percentage (BIP) Subsequent to the Network Architecture and Implementation Planning meetings, the CLEC may need to order trunks and facilities to interconnect with the SWBT network. The following sections describe the processes that the CLEC should follow in order to provision service. #### **Ordering Process For Trunks and Facilities** For interconnection, SWBT and the CLEC will order facilities and trunks utilizing a complete and accurate Access Service Request (ASR). The CLEC can submit ASRs manually or electronically to the LSC. The SWBT 'Ordering Guidelines for Local Interconnection Form Preparation Guide' will provide detailed guidelines for filling out the required fields on an ASR and will contain due date interval information. For more information about ASRs: Refer to Ordering Guidelines For Local Interconnection-Form Preparation: CLECs may not order or utilize existing access arrangements for the purposes of interconnection. In addition, CLECs will not be able to mix interconnection and UNE on a DS3 facility and associated cascading DS1s with the specific exception of physical collocation or SONET-Based Interconnection (SBI). #### **Changes to Service Requests** If the need arises to make additions, changes, or deletions to a service request, a new ASR will need to be initiated with the 'SUP' field completed using the appropriate code to indicate the reason for the new iteration. The modification to the original request should be noted in the 'REMARKS' field. Changes may result in delays in working the service order. ## **Trunk Forecasting / Servicing Responsibilities** Both parties will provide an initial forecast for establishing the interconnection facilities. Subsequent forecasts will be provided at a minimum on a semi-annual basis, no later than January 1 and July 1, in order to meet the semi-annual publication of the SWBT General Trunk Forecast, including yearly forecasted trunk quantities for all trunk groups for a minimum of three (3) years. Trunk servicing will also be outlined in the Interconnection Agreement. This information will be communicated through your Account Manager. #### **Trunk Group Service Request (TGSR)** The TGSR is a document that will be sent by the LSC to the CLEC or from the CLEC to the LSC. The TGSR serves as a communication tool between SWBT and the CLEC. There are three major reasons for a TGSR to be issued: - To recommend that the CLEC/SWBT add capacity to a trunk group - To notify the CLEC/SWBT that spare capacity exists - To notify the CLEC/SWBT of changes, including circuit ID changes in the CLEC/SWBT network that will affect the CLEC's/SWBT's trunk groups There will be a reply required by the CLEC as noted in the Response Requested Date